

H1N1 Influenza: Lessening the impact

Bill Paul MD, MPH,

Director

Metro Public Health Department

H1N1 101

Symptoms like seasonal flu

- Fever
- Cough
- Sore throat
- Runny or stuffy nose
- Body aches
- Headache
- Chills
- Fatigue
- Vomiting (25%) and diarrhea (25%)
 (Higher than for seasonal flu.)

Spread Like Seasonal Flu

Primarily through respiratory droplets

- Coughing
- Sneezing
- Touching respiratory droplets on yourself, another person, or an object, then touching mucus membranes (e.g., mouth, nose, eyes) without washing hands

Respiratory Droplets

Formerly Called Swine Flu

- Person to person
- Not spread thru pork or pork products

Testing

- This fall all influenza is H1N1
- H1N1 specific testing is not needed for public health notification, for work or school notification, or for medical treatment
- Rapid tests—limited value

Tamiflu

- Only works if taken within 48 hours of illness
- Shortens illness FROM 4.3 DAYS TO 3 DAYS
- Decreases hospitalization, complications, when used for illness
- Highest Priority: III people with high risk of complications

Higher Risk of Complications

- People age 65 years and older
- people of any age with chronic medical conditions (such as asthma, diabetes, or heart disease)
- pregnant women
- young children

Planning Assumptions

- Pandemic Wave in fall, mostly H1N1
- Illness similar to seasonal flu, not worse than it was in the spring
- Up to 1/3 of population ill
- Peak illness 5-8% per week
- H1N1 combined with seasonal flu in winter

Personal Responsibility

Cover your Cough

- Cover your nose and mouth with a tissue when you cough or sneeze. Throw the tissue in the trash after you use it
- Wash hands right away

http://

Wash your hands

- Wash your hands often with soap and warm water, especially after you cough or sneeze. Wash for 15 – 20 seconds
- Alcohol-based hand wipes or gel sanitizers are also effective

Stay Home if You are Sick

- Individuals with Flu Like Illness should remain home for at least 24 hours after they are free of fever without the use of fever-reducing medications
 - 3 to 5 days in most cases
 - Avoid contact with others
- This will not prevent 100%. Virus can spread before fever starts and after fever ends

Be Careful

 Avoid touching your eyes, nose or mouth. Germs spread this way

Avoid contact with sick people

Enabling Personal Responsibility

What can your organization do to prepare for H1N1 influenza?

- PLAN for how your business can best:
 - Decrease the spread of influenza in your organization
 - Lower the impact of influenza on your organization and operations
 - Protect people who are at increased risk of influenza related complications

Metro Public Health Dept

What Your Organization Can Do

- Develop or review an Influenza Plan for your organization
- Communicate with employees, volunteers, workers about your plan and about the flu
- Ensure tissues and soap/hand gel are available
- Keep commonly touched surfaces clean
- Review leave policies and allow sick people to stay home; anticipate need for workers to care for ill family members

Metro Public Health Dept

Continuity of Business

Identify the essential roles, jobs, functions, or other elements of your organization and how you can maintain these with high levels of absenteeism

 Think about changing work patterns; working from home; working from different sites; flexible shifts

Remember....

- H1N1 flu may come in waves that may last for weeks
- Your employees may hear rumors and incorrect information that may cause them to have fear and anxiety
- Keep them informed about what your organization is doing and what the most recent/accurate information is about the flu—make them a partner in the process

 ${\it Metro}$ Public Health ${\it Dept}$

And always the basics...

- Cover coughs and sneezes
- Keep Hands Clean
- Sick persons should go home/stay home
- Clean surfaces/items most likely to have frequent hand contact

Metro Response

Metro Response Goals

- Reduce illness and prevent death
- Sustain vital community services
- Minimize social and economic disruption

Strategies

- Surveillance/Public Health Investigation.
- Communication
 - Public
 - Medical providers
- Vaccine Receipt and Administration

Flu Shots

- Seasonal Flu Shot
 - Now
 - Widely available
- H1N1 flu shot
 - October-November
 - Widely available
 - Public flu shot clinics

H1N1 Priority Groups

- Pregnant women
- Household contacts and caregivers for children younger than 6 months of age
- Healthcare and emergency medical services personnel
- All people from 6 months through 24 years of age
 - Children from 6 months through 18 years of age
 - Young adults 19 through 24 years of age
- Persons aged 25 through 64 years who have health conditions associated with higher risk of medical complications from influenza.

Metro Public Health Dept

Vaccine targets

- Priority groups who desire to be immunized will have received the vaccine by the end of November.
- MPHD will immunize approximately 130,000 persons during this period.

Objective: Ensure everyone in Nashville can access H1N1 vaccine

- Encourage private physicians, safety net clinics, and other walk-in clinics to provide vaccine to their patients.
- Immunize public school students using teams of nurses led by MPHD staff.
- Immunize private school students through the community clinics and possibly using teams
- Open four community clinics geographically dispersed around the community.
- Ensure day care centers access vaccine
- Educate the community about H1N1 vaccine

PREVENT DISEASE

SPITTING, COUGHING, SNEEZING,
SPREAD INFLUENZA
and TUBERCULOSIS

Info Line **(615) 340-7775**

Web Site http://health.nashville.gov

